

Official Publication of the Kentucky Board of Nursing

Unique people. Extraordinary careers.

It takes a special kind of gift to serve others. Confidence. Commitment. A level head. Traits that distinguish excellence, personally and professionally. As the first hospital in Kentucky to be awarded Magnet Nursing Services designation, we continue to stretch the limits and set the standard for leading edge medical advancement and patient care excellence. What's more, we give our nurses unprecedented exposure to virtually every medical specialty.

At Jewish Hospital, located in Louisville, you'll be exposed to the intensity of a top performing hospital complemented by the most serene of lifestyle environments.

- First AbioCor® Implantable Replacement Heart in the world
- · First successful human hand transplant in the world
- First successful double-limb replantation in the world
- First two-year VAD survival patient in the United States
- First dedicated heart and lung center in the region
- First hospital to be awarded Magnet designation in Kentucky

For immediate consideration, please apply online at www.jewishhospital.org. A Drug-Free Workplace – Equal Opportunity/Affirmative Action Employer.

Summer 2005, Edition 4

Published by the Kentucky Board of Nursing 312 Whittington Pky Ste 300 Louisville, KY 40222-5172 Phone: 800-305-2042 or 502-429-3300

Fax: 502-429-3311 Web Address: http://kbn.ky.gov

KBN MISSION

It is the mission of the Kentucky Board of Nursing (KBN) to protect public health and welfare by development and enforcement of state laws governing the safe practice of nursing.

Executive Director
Dr. Charlotte F. Beason, RN

President Vice President Secretary Financial Officer

BOARD MEMBERS:

Jimmy T. Isenberg, RN
Elizabeth Partin, ARNP
Sally Baxter, RN
Catherine Hogan, RN
Mabel Ballinger, *Citizen-at-Large*Phyllis Caudill-Eppenstein, LPN
Lori Davis, *Citizen-at-Large*Susan H. Davis, RN
Peggy Fishburn, LPN
Ann Fultz, LPN
Marcia Hobbs, RN
Jan Ridder, RN
Anne H. Veno, RN
Mary Gail Wilder, RN
Gail I. Wise, RN

EDITORIAL PANEL:

Lori Davis, Chair Marcia Hobbs, RN

EDITOR:

Darlene Chilton

KBN does not necessarily endorse advertisements contained herein. The publisher reserves the right to accept or reject advertisements for the KBN Connection.

Information published in the KBN Connection is not copyrighted and may be reproduced. KBN would appreciate credit for the material used. Direct questions or comments to: KBNWebmaster@ky.gov.

CREATED BY: Publishing Concepts, Inc. Virginia Robertson, *President* vrobertson@pcipublishing.com FOR ADVERTISING INFORMATION: Adrienne Freeman adrienne@pcipublishing.com 501.221.9986 800.561.4686

Contents

Summer 2005 Edition 04

There is nothing quite like summer in the Bluegrass! Kentucky is alive with hundreds of festivals, several world-class sporting championships, concerts, historical reenactments, wonderful state parks, and a whole lot more that you and your family can enjoy. Whether it's a Bluegrass jam session, an apple festival, or a fun-filled day at a county fair, Kentucky can fill your calendar in a heartbeat! [Photos courtesy of www.ky-homeTown.com (SouthEast Telephone, Inc.) and www.kentuckyTourism.com]

President's Message /4

The Board of Nursing and Nursing Associations: Do You Know The Difference? **5**

Legal

New Legislation Regarding License

Renewal for Military Nurses Deployed Overseas /9

Practice and Education

- ullet Scope of Practice Determination Guidelines /10
- ullet Roles of Nurses in Intravenous Therapy Practice/ ${f 10}$
- Roles of Nurses in the Administration of Medication via Various Routes (Peripheral Nurse Block)—AOS #16 /30

Patient Safety Issues /12

Disciplinary Actions Listing /16-17

Licensure Corner

- ullet New Look for License Cards /11
- LPN Renewal Notification /18
- ullet Retired License Status /20

Education Corner

- ullet CE Information Concerning Renewal /21
- ullet Change in Earning Periods for All Nurses /21
- ullet Continuing Competency Requirements /23

president's message

As most of you may know, Sharon M. Weisenbeck, MS, RN, Executive Director of the Kentucky Board of Nursing, exercised an early retirement option and has left the agency effective May 31, 2005. On behalf of the KBN, we wish Sharon and her husband much joy and happiness during their retirement years. Sue Derouen, RN, Operations Manager, will be in charge of the agency until the new Executive Director begins her duties.

I am pleased to introduce Charlotte F. Beason, Ed.D, RN, CNAA as the new Executive Director of the KBN. Dr. Beason comes to us after a career with the Department of Veterans Affairs during which she directed a number of national programs that had direct impact on healthcare policy, care delivery, and education of the nation's healthcare professionals. As Program Director, Office of Nursing Services, Veterans Health Administration, Department of Veterans Affairs (VA), headquarters Washington, D.C., she was responsible for initiating and monitoring programs and policies that guided the practice of VA healthcare providers nationwide, this included nearly 37,000 registered nurses and nearly 18,000 licensed practical nurses. Dr. Beason was a member of President Clinton's White House Task Force on Health Care Reform where she coordinated issues surrounding the utilization and supply of the non-physician workforce and authored portions of legislation that appeared

in the National Healthcare Security Act.

Dr. Beason is a native Kentuckian growing up in the Elizabethtown area. She graduated with her BSN from Berea College and has maintained her Kentucky RN license from the beginning of her nursing career. She completed a master's of science degree in psychiatric nursing from Boston University and earned her doctorial degree in Clinical Psychology and Public Practice from Harvard University. She also holds a Certificate in Mediation and Conflict Resolution from the Justice Center of Atlanta, Georgia. Dr. Beason is an accomplished author and public speaker, as well as an appointed member of the Accreditation Review Committee of the American Nurses Credentialing Center.

Dr. Charlotte F. Beason

Kentucky has truly been fortunate to have had Sharon for her 25 years of service with the KBN and, as you can see, I believe that fortune will continue into the future with Dr. Beason as the new Executive Director of the Kentucky Board of Nursing. Dr. Beason will assume her duties in September. Please join me in welcoming Dr. Charlotte F. Beason, RN, back home to the Commonwealth!

Jimmy T. Isenberg, PhD, RN

The Board of Nursing and Nursing Associations: Do You Know The Difference?

by Patricia Spurr, EdD, MSN, RN, Education Consultant

The Kentucky Board of Nursing (KBN) recognizes that some confusion exists in what nurses perceive to be the scope and function of the board of nursing as compared to that of professional associations. The following is a short article presented in an attempt to clarify the roles of these two different and very distinct entities. As we begin this dialogue, it is important to note that associations and regulatory boards do not exist in an adversarial relationship but rather have had a very long history of collaboration.

Primary Functions

The Kentucky General Assembly established KBN in 1914 with the charge to fulfill the statutory mandates set forth by the Kentucky legislature. The mission of KBN is to "protect public health and welfare by development and enforcement of state laws governing the safe practice of nursing." Simply put, KBN is a regulatory body or arm of the state government with the responsibility to protect health and welfare by developing and enforcing the laws governing the safe practice of nursing.

With the establishment of KRS Chapter 314 by the legislature, both the structure of the Board and the Board's functions are defined. KBN is comprised of 16 individuals, each appointed by the Governor for a four-year term. By statute, the composition of the Board consists of 9 RNs, 3 LPNs, 1 RN that functions in the capacity of nursing service administrator, 1 RN that is engaged in practical nurse education, and 2 members serving as citizens at large. Board members are considered to be public officials, and all meetings are open to the public.

Though an arm of the state government, KBN is fiscally self-sustaining through the collection of fees for licensure services. KBN receives no money from state tax revenues or other state funds. The agency carries out its functions by collecting fees for licensure and services from nurses and dialysis technicians.

Professional associations are private organizations that advance the nursing profession by addressing the practice, political and professional issues affecting nurses. They carry out this mission by establishing standards of nursing practice, promoting economic and general welfare of nurses in the workplace, projecting a positive and realistic view of nursing, and lobbying the legislature and regulatory agencies on behalf of health care issues impacting nurses and the public. Membership in these organizations is voluntary for nurses. The list of nursing professional organizations or associations is an extensive one.

There are several organizations that have a statewide influence. These include the Kentucky Nurses Association, the Kentucky State Association of Licensed Practical Nurses, the Kentucky League for Nursing, Kentucky Association of Nurse Anesthetists, and the Kentucky Coalition of Nurse Practitioners and Midwives. The number of specialty nursing organizations across the state is too large to name here but each serves a distinct role focusing on the enhancement of nursing practice within that clinical area.

Typically a board of directors or trustees elected by association members directs professional associations. The membership usually provides direction to these elected officers by participating in meetings. Association meetings may be closed to the general public, with elected leaders remaining private citizens.

Similarities and Differences

Associations and KBN share the goal of providing safe care to the citizens of the Commonwealth; however, the means used to accomplish this goal are significantly different. KBN exists *solely* to enforce the laws that regulate nursing practice. KBN has

REACH RECRUIT RETAIN

THE KENTUCKY BOARD OF NURSING MAGAZINE SCHEDULE

- July 2005
- October 2005
- January 2006
- April 2006

to reserve advertising space adrienne@pcipublishing.com

1-800-561-4686

Our State Board magazines are direct mailed to every licensed nurse in the following states-one million and growing!

- Arkansas
- The District of Columbia
- Indiana
- Kentucky
- Nebraska
- Nevada
- New Mexico
- North Carolina
- North Dakota
- Ohio
- South Carolina
- South Dakota
- Wyoming

www.thinkaboutitnursing.com

the authority to establish requirements, through regulations, that detail how an individual obtains a license or credential to practice nursing in Kentucky. KBN approves prelicensure nursing education programs, oversees the licensure examination of nurses, and takes disciplinary action when a licensee or credential holder violates the law. These activities help to assure that only qualified individuals provide care to the public. To reiterate. KBN exists to enforce the laws of the state - KBN does not exist to advance the interests of the nursing profession. KBN has, as its primary focus, the protection of those individuals who are consumers of nursing care.

On the other hand, associations bring practitioners together to develop professional standards and practices. The role of the professional association includes developing and disseminating foundation documents, lobbying for legislation and regulations that protect and serve users of nursing services, and advocating for patients and issues which affect a nurse's ability to deliver safe care. Professional associations often find themselves balancing between responsibilities for the welfare of the public and serving as an advocate for the membership.

Enforcing the Law

When regulatory boards enforce the law, they do so by imposing penalties on individual licensees or credential holders for failure to practice in accordance with that law. Those penalties may include a fine, civil penalty, reprimand, practice restriction, suspension from practice, or a permanent revocation of the right to practice. The severity of the action taken depends upon the violation as well as the aggravating and mitigating circumstances.

KBN only has the authority to take disciplinary action against those who are regulated by the Board, which includes ARNPs, RNs, LPNs, and dialysis technicians. KBN may also investigate situations that involve the activities of those who are not RNs or LPNs such as nurse imposter situations. However, KBN cannot take action in cases involving non-licensees or non-credential holders without the assistance of county prosecutors willing to prosecute the unauthorized practice of nursing or dialysis care. KBN can gather all the evidence proving unauthorized practice but must depend upon the county prosecutor to actually bring charges against the individual.

KBN does not have authority over the employers of nurses or the operations and services provided by health care facilities. Mandatory overtime, double shifts and other similar employment issues are outside of the Board's authority. But if an employer is directing nurses to act in ways that are not consistent with the nurse practice act or regulations, KBN should be notified and a complaint should be filed so that an investigation can proceed. An investigation in many instances is one way to provide information to employers who may not be aware of the law and rules. Often, as a result of the investigation, the employer agrees to make appropriate changes that resolve the situation without a need for formal action.

In Summary

- KBN is a governmental regulatory body/agency that derives its duties and powers by enforcing the state laws pertaining to nursing licensure, education, and practice.
- Professional associations have traditionally set forth the scope and nature of the profession and use this as a basis for influencing the law that regulates practice.

Built on a tradition of care. Energized by advancements in 21st century medicine. CARITAS is Louisville, Kentucky's premier Catholic healthcare provider, dedicated to the well-being of the whole person — body, mind and spirit.

Please Visit Our Website www.caritas.org

We offer a competitive salary and excellent benefits that start day of employment.

Voted most "Family Friendly" for five consecutive years because we balance work and family.

Please contact Michelle Bridges, phone 502-361-6761, fax 502-361-6770, email michellebridges@chi-caritas.org

Apply online www.caritas.com EOE. A drugfree workplace.

+ CATHOLIC HEALTH

CARITAS Health Services

Join the fastest growing hospital in the state

AND TAKE YOUR CAREER TO THE NEXT LEVEL

Pikeville Medical Center is a 261-bed medical facility located in Pikeville, KY. With the tremendous advancements being made and \$25 million of expansions underway, opportunities have become available in several areas.

"On behalf of the nursing department, I welcome you to join a dedicated staff that is committed to giving excellent care to our patients. When you join the nursing team at Pikeville Medical Center, you will experience a spirit of giving, caring, and commitment to quality care and teamwork in all that you do. You will also find an extended family that will offer you friendship, support and encouragement throughout your career."

- Cheryl Hickman, Chief Nursing Officer

Registered Nurses

Labor & Delivery
Neonatal Intensive Care Unit
Obstetrics
Telemetry
Surgery
Medical & Surgical Units
Cardiothoracic Vascular Unit (CTVU)

Current KY RN license and CPR certification is required. Previous experience preferred.

We offer outstanding benefits, a great working environment and some of the best technology you will find anywhere.

"Pikeville Medical Center has given me friendships that will last forever. And, I get to deliver small miracles everyday. This hospital has everything I could ask for."

- Diana Boggs, RNC

Certified Registered Nurse Anesthetist (CRNA):

- · State of the art equipment and technology
 - Ohmeda Anesthesia Machines
 - Philips color, touch-screen monitors
 - Edwards Vigilance (SVO2/CCO) monitors
 - Heine Intubation Equipment
- Six weeks vacation plus six paid national holidays, a personal day, and a birthday holiday
- 403B retirement plan
- Sign-on bonus and tuition reimbursement plans available
- Generous base pay (\$135,000 \$160,000) supplemented by additional call pay

- Continuing education funding
- Great working relationship with anesthesiologists and surgeons
- Two RNs and an anesthesia tech to assist with case turnover
- Call is via beeper from home, taken 1:1 with an anesthesiologist
- CRNAs are encouraged to perform their own regionals and central lines

"I live in Pikeville because it's a great place to raise a family. I work at Pikeville Medical Center because it's a great place to practice, I couldn't have made

Contact:

Brian Mullins
Pikeville Medical Center

911 Bypass Road • Pikeville, KY 41501
Ph: (606) 218-3504 • Fax: (606) 437-9708
brian.mullins@pikevillehospital.org

Apply in person:

Human Resources, located on the second floor of the May Tower. Hours: M-F, 8 a.m. - 4:30 p.m.

Visit our website at www.pikevillehospital.org to download an application.

There are 3,208 reasons we are an award winning organization.

Would you like to be 3,209?

FOR A FREE DVD, E:MAIL CLAUDIA CARROLL, EXTERNAL RECRUITMENT COORDINATOR AT CLAUDIACARROLL@SJHLEX.ORG OR WRITE HER AT SAINT JOSEPH HEALTHCARE, ONE SAINT JOSEPH DRIVE, LEXINGTON, KY 40503.

FOR COMPLETE JOB LISTINGS, CALL OUR JOBLINE AT 859.313.3995 OR VISIT OUR WEBSITE AT WWW.SAINTJOSEPHHEALTHCARE.ORG/EMPLOYMENT.

SAINT JOSEPH HEALTHCARE OFFERS COMPETITIVE PAY, EXCELLENT BENEFITS, ON-SITE DAYCARE AND FREE PARKING. EOE + CATHOLIC HEALTH

Saint Joseph HealthCare

Since 1877. The Science of Medicine. The Heart of Compassion.®

New Legislation Regarding License Renewal for Military Nurses Deployed Overseas

by Nathan Goldman, JD, General Counsel

If you are a nurse, in the military, and you are deployed overseas, you need to be aware of recent legislation that was passed by the 2005 General Assembly. House Bill 189 became effective June 20, 2005. According to the bill, any nurse who is a member of the United States Armed Forces, including the Kentucky National Guard or Reserve, and who holds a nursing license that expires while deployed overseas, shall have 90 days from the end of the deployment to renew the license. The license will be renewed without cost and without having to meet any continuing education requirement. After the end of the overseas deployment, you (the nurse) must provide to KBN a copy of your official orders ending the deployment and must complete an application. You will not be penalized if the license lapses while you are overseas. For more information, contact Nathan Goldman, General Counsel, at 502-429-3309 or email him at Nathan.goldman@ky.gov.

INDIANA WESLEYAN UNIVERSITY

PRACTICE *Corner*

Scope of Practice Determination Guidelines

In April 2005, the Board approved revisions to the *Scope of Practice Determination Guidelines*. This decision tree has been published to facilitate decisions as to the acts that are within the scope of nursing practice in Kentucky. A copy can be obtained from the KBN website at http://kbn.ky.gov/practice.htm.

Roles of Nurses in Intravenous Therapy Practice

Recognizing that all LPNs may not be expanding their intravenous therapy (IVT) scope of practice as authorized by a new administrative regulation 201 KAR 20:490 (effective 9/15/2004), KBN revised and republished Advisory Opinion Statement (AOS) #3 entitled *Roles of Nurses in IVT Practice*. A copy of both the regulation and AOS can be obtained from the KBN website at http://kbn.ky.gov/practice/aos.htm. Highlights of the new regulation and a brief history of the AOS are provided below:

201 KAR 20:490, Licensed Practical Nurse Intravenous Therapy Scope of Practice, authorizes a limited expansion of the scope of LPN practice in the administration of IVT. Section 2 of the KAR requires that the LPN complete an educational program, and Section 3 requires specific supervision in select situations. Prelicensure practical nurse educational programs have revised their curriculums to prepare students, enrolled after September 15, 2004, to perform the functions listed in the new regulation. Educational programs (as delineated in Section 2 of the regulation) are also being developed for preparation of currently practicing LPNs to acquire the additional knowledge and develop new skills needed to perform the expanded acts.

Since the early 1980s, KBN has issued from time to time various revisions to the AOS that has expanded the scope of LPN practice in the performance of IVT, for example:

1976–1983	Issued responses to individual questions on LPN/IVT. Much discussion occurred on the educational preparation and roles of RNs and LPNs. From 1980-1982, only RNs administered IVT.
1984	Issued AOS to include LPN performance of venipuncture and hanging fluids administered via peripheral routes.
1989	Revised AOS to include LPN administration of premixed, pre-labeled IV medications and fluids via piggyback or intermittent peripheral vascular access devices/systems that are given on a routine reoccurring basis to stable patients, after completion of a Board approved post-licensure basic course. Also added role of LPN in assisting RN with select acts for administration of central line infusions.
1992	Revised AOS to include LPN peripheral administration using volumetric control devices such as a "soluset" and patient controlled administration systems.
1993	Discontinued Board approval of post-basic courses and issued recommendations for standards to be included in prelicensure and continuing education IVT LPN courses.
1994	Since 1994, graduates of prelicensure practical nursing education programs in Kentucky have had basic IVT preparation.
1999	Revised AOS to include expanded, but limited, LPN role in the administration of IVT via peripherally inserted midline catheters, and central venous catheters (PICC, implanted/tunneled catheters and implanted ports). Expanded recommendations for course content.
2000–2003	Revised AOS to clarify acts. Began study leading to the promulgation of the KAR governing LPN IVT practice.
2004	KAR expanded LPN role to include the administration of select classification of IV medications via push or bolus routes, administration of blood and blood components, withdrawal of blood specimens via central line access devices, and IVT via all types of central lines devices, except as limited and under supervision as stated in the KAR. Students entering Kentucky PN programs after September 15, 2004 receive educational preparation for the LPN IVT role delineated in the KAR.

The KAR carries the force and effect of law, whereas the advisory opinion statement does not. Subsequently, if an LPN has not completed the educational program preparing the LPN to perform the expanded acts as specified in Section 2 of the regulation, then the LPN may not perform those acts. If the LPN has not completed the specified educational program, but has previously acquired the requisite education and clinical competency to perform those acts contained in AOS #3, then the LPN may continue to practice under the guidelines issued in the AOS.

New Look for License Cards

Beginning June 1, 2005, all license cards issued to RNs, LPNs, ARNPs, and SANEs will have a new design. The licensure data contained on the front of the card is unchanged. However, for greater security, the current state logo, Unbridled Spirit, is placed on the front of the card in "shifting ink." The color of the logo goes from silver to gold. The signature panel continues to have the tamper evident security feature. The back of the card has a new logo in the upper right corner of the outline of the state. "KBN" in block letters, shadowed in green ink, replaces the cap and stethoscope. Samples of the new card are provided to your left.

Thank You!

to our advertisers for making this magazine possible. To advertise your organization or employment opportunity in the *KBNursing Connection* contact Adrienne at adrienne@pcipublishing.com or 1-800-561-4686

CAREER.

Our graduate programs open the doors to leadership positions in administrative or educational settings. There is a need for qualified individuals and our programs are flexible to meet the time demands of your current employment. If you have an associate's degree in nursing, you can do our RN to MSN program. If you already have a bachelor's degree, you can do our traditional MSN program. Both are convenient weekend programs created for working professionals.

- Nursing Administration
- Nursing Education
- MSN/MBA Program

Contact us today.

WWW.BELLARMINE.EDU/NURSING

BELLARMINE UNIVERSITY

Donna & Allan Lansing School of Nursing & Health Sciences
Office of Admissions • 800.274.4723 or 502.452.8131 • admissions@bellarmine.edu

Patient Safety Issues

Go SAFELY with enteral solutions!

Article reprinted from ISMP Medication Safety Alert! *Nurse Advise-ERR* (April 2005, Volume 3, Issue 4), with permission by the Institute for Safe Medication Practices.

Would any nurse ever use IV tubing and/or an IV pump to administer an oral solution or liquid nutrition to patients via a gastric or nasogastric tube? Before you say no, consider the following: GoLYTELY (PEG-3350 and electrolytes) bowel prep is sometimes administered via nasogastric tube to patients due to vomiting or intolerance to the large volume necessary for effectiveness. For some patients, a typical enteral infusion pump is not capable of delivering the solution at the desired infusion rate (e.g., 600-1,000 mL over an hour). Thus, we have heard about multiple instances in which IV tubing and an IV pump have been used to administer GoLytely.

This form of improvised drug delivery has resulted in accidentally connecting the IV tubing to an IV access site. In one example, a 4-year-old child received GoLytely intravenously. The child had been brought to the emergency department after ingesting a

large number of 6-mercaptopurine (PURINETHOL) tablets, a chemotherapeutic agent. After treatment with activated charcoal, he was started on GoLytely, administered at 400 mL per hour using IV tubing attached to a nasogastric tube. After 1 hour, a nurse discovered that the solution was actually being administered through an IV access line; 391 mL had already infused. Luckily, the child showed no evidence of acidosis or renal failure, and glycol levels were undetectable. He was discharged without further complication. Sadly, we have other examples of deadly errors involving IV administration of other oral or enteral

While using IV tubing and an IV pump may seem like a necessary "work around" when administering GoLytely, there are safer solutions to this nursing challenge. If enteral solutions like GoLytely must be administered quickly in large volumes, you might be able to use an adapter to connect two enteral feeding pumps, each delivering half the desired volume simultaneously. Some nasogastric tubes have a dual port to

facilitate such a connection. There are also a few enteral pumps capable of delivering higher volumes per hour (e.g., 500 mL per hour with the Ross Embrace pump). Also be sure to affix bold labels that state "WARNING! For enteral use only" on the containers of all enteral products. This, along with clear labeling of each access line, can help prevent the inadvertent connection of an enteral solution to an IV tubing port

A Medication Error Trifecta!

Article reprinted from ISMP Medication Safety Alert! *Nurse Advise-ERR* (August 2004, Volume 2, Issue 8), with permission by the Institute for Safe Medication Practices.

Pharmaceutical companies sometimes select different brand names to market the same generic drug if it's used to treat different conditions. For example, finasteride is named PROPECIA when it's used to treat alopecia, and PROSCAR when it's used to treat benign prostatic hyperplasia. Fluoxetine is marketed as PROZAC when it's used to treat depression, obsessive-compulsive disorder and bulimia, and as SARAFEM when it's used to treat premenstrual continued on Page 24

From generation to generation, the
Central Appalachian community has trusted its
health and well-being to the talented professionals of Appalachian Regional
Healthcare (ARH). That's why we're genuinely committed to continuous growth, technological
advancement, and quality care – so that we may better serve the residents of the area we call home.

With hospitals located in Harlan, Hazard, McDowell, Middlesboro and West Liberty, Kentucky, our nurses
have the opportunity to work in a broad range of practice settings. And our dedication to personalized care
and favorable nurse-to-patient ratio allows you more time to focus on your patients, experience more
aspects of care, and receive more satisfaction from your career.

You'll enjoy our new salary scale and pay options that include Full-time Benefited/Non-Benefited (base salary plus 25% roll-up in lieu of benefits) and our three 12-hour-shift schedule. And our comprehensive benefits package features low-cost health insurance coverage, paid vacation, flexible scheduling, and more.
Additionally, you'll earn shift differential and double time for holidays worked plus another day off with
pay.

New graduates are welcome. For more information, and to apply, please contact: Marilyn Hamblin, System

Professional Recruiter, Appalachian Regional Healthcare, Inc., P.O. Box 8086, Lexington, KY 40533;

email: mhamblin@arh.org; fax: (859) 226-2586; phone: 800-888-7045 Ext. 532. EOE www.arh.org

Appalachian Regional Healthcare

The Medical Centers of the Mountains

You talk. We listen.

Quarterly OMHS Nursing Forums:

Getting Nurse Input For Better Patient Outcomes:

Every year, OMHS conducts four quarterly musing fortung, inviting your ideas to the forefront of patient care. At each forum, nurses and OMHS

administration discuss the latest clinical excellence and onteomes setting dearly-defined action plans with specific, measuable goals. Together we ONES HIRES FOR DEBAR continue to improve patient care.

collection to improve pattent cars.

You talk We listen.

"Come Care With Us."

Our Mission is to heat the sick and to improve the health of our community.

Oversloro kimiral Health System is located in Ocension - he third largest city in Kentroly, with a population of quirosimately 55,000. Combined Ournaliero-Davinee County population le treaty 92,000.

About Us:

Oversloro klerical Health System is a full-service hospital licensed for 447 leads. The hospital employe 2,400 and to the largest employer in Western Kentroly.

Who We Serve:

OMHS serves an eleven-county area with a population of more than 300,000. Breokinfulge, Devisee, Henocolk, Henrilere on , Hopkine, McLeen, MinNeylery , Wellster, and Ohio counties in Kentroly and Perry and Spencer counties in Southern Indiana.

Now Hiring RN's in:

- Cardiac Services
- Surgery.
- Emergiency Department
- Medical/Suggical.
- Extended Care Services.

Call 270-688-2788 to "Come care With Us."

Baptist Regional Medical Center

atients at Baptist Regional Medical Center are our top priority. To continuously make quality improvements we are taking steps to insure safety. The first step is following the method, "closed loop." The closed loop is used to ensure that no mistakes can happen. If a loop is closed nothing can get through it. The same is true with BRMC.

In recent years we have invested time and money to insure that our patients receive quality care. When patients enter BRMC all files are recorded on computer. The data is then updated when prescriptions are requested. Med Manager is the pharmacy's operating system that is in charge of matching the patient's allergies against their prescriptions. They double check to make sure that prescribed information is not given or sent to be given to a patient. Once Med Manager inputs the correct data a label is printed off, which is to be placed on a bin. After the bin is labeled the prescription comes from one of two places the Robot or Omnicell.

The Robot is a electronic machine that is used in gathering patient's medication. At BRMC the Robot has also been named "Burt." After the bin has been labeled it is placed on a conveyer belt. The bin is then

moved closer allowing the bin to be scanned. Once the bin is scanned the robot processes the medication to be given to a patient. It is found and placed inside the bin. Burt then sends it back to the conveyer belt and it is able to be delivered.

If the medication is not dispensed from the Robot then it can be found inside the omnicell. The omnicell works as a vending machine for medications. The employee enters their employee number and password, if correct the employee can proceed to the next step. The next step is to tell the omnicell the prescription. A light will appear below the correct medication. Once the employee takes the medication they must push the green button location below the medication. By doing so it lets the computer know that medication was taken. Omnicell can track the inventory level and notify pharmacy when it needs restocked.

On July 12th our latest safety feature, Admin RX, will be implemented starting in CCU and will gradually progress to other direct patient care units. The Admin RX is a new method of administering medication to patients. The program utilizes a hand-held scanner to read barcodes to insure that patients receive the right medication. The nurse and/or respiratory therapist will scan their employee identification badge,

the medication that is going to be administered to the patient and the patient's identification bracelet into the Admin RX. The "5 Rights" of medication are:

- Right Patient
- Right
- Medication
 - Right Time
 - Right Dose • Right Route

If there is a discrepancy in the "5 Rights" of medication the nurse and/or respiratory therapist will receive a visual warning from the hand held scanner.

"What businesses have used for so long, barcoding, is exactly what we now use for patients safety. Barcoding insures that patients are not receiving the wrong medications," says Pharmacy Director, Cliff Niemeier

DISCIPLINARY Actions

Since the publication of the spring edition of the KBN Connection, the Board has taken the following actions related to disciplinary matters as authorized by the Kentucky Nursing Laws. A report that contains a more extension list of disciplinary actions is available on the KBN website at http://kbn.ky.gov/kbn/downloads/discipline.pdf. If you need additional information, contact KBN's Consumer Protection Branch at 502-429-3300.

CEASE AND DESIST NOTICES ISSUED

Brockhoeft, Carolyn M. DOB 6/18/1975	Hebron KY	Cease and Desist Notice Mailed 4/25/2005
Pennington, Kimberly A.DOB 3/1/1966	Danville KY	Cease and Desist Notice Mailed 3/30/2005
Vaughn, Carolyn Marie Byrd DOB 7/18/1967	Williamsburg KY	Cease and Desist Notice Mailed 5/13/2005

IMMEDIATE TEMPORARY SUSPENSION OF LICENSE

* Boyer, Stacy Anne Childers	LPN #2034015	Louisville KY	Eff. 3/7/05
* Holub, Philip A.	LPN #2025255	Louisville KY	Eff. 5/31/05
Pohl, Mary F. Duvall	RN #1066953	Louisville KY	Eff. 3/31/05
Whitt, Georgia R. Evans	LPN #2027443	Liberty KY	Eff. 5/24/05
* Whittaker, Lorita Marie Drone	RN #1094406	Beaver Dam KY	Eff. 3/31/05
	LPN #2034408 (Laps	sed)	

LICENSE IMMEDIATELY SUSPENDED OR DENIED REINSTATEMENT FOR FAILURE TO COMPLY WITH BOARD ORDER; STAYED SUSPENSION IMPLEMENTED OR TERMINATION FROM THE KARE PROGRAM

* Curtis, Doris A. Davidson	RN #1073758	Winchester KY	Eff. 4/28/05
* Darnell, Christie Lee	LPN #2037105	Farmington KY	Eff. 6/1/05
* Emrick, Tina McClure	RN #1040157	Frankfort KY	Eff. 5/20/05
* Gary, Penny Denise	RN #1081870	Morgantown KY	Eff. 6/6/05
* Harrison, Ruth Renae	RN #1091272 (Lapsed)	Jeffersonville IN	Eff. 2/28/05
* Mattingly, Angela Marie	LPN #2035748	Lebanon KY	Eff. 5/16/05
McCreary, Nora Elizabeth Disney	LPN #2013642	Middlesboro KY	Eff. 3/16/05
* Nipper, Patricia Lee Watson	RN #1030834	Louisville KY	Eff. 6/6/05
* O'Connell, Denise G. Brooks	RN #1053948	Westview KY	Eff. 3/31/05
* Orr, Larry W.	LPN #2026520	Nashua NH	Eff. 4/4/05
* Parrott, Lisa Ann	LPN #2035008	Benton KY	Eff. 6/1/05
* Reilly, Tracy Lee Carmichael	LPN #2032224	Louisville KY	Eff. 3/29/05
* Riddle, Sheila K. Dial	LPN #2019551	Burkesville KY	Eff. 3/28/05
* Rose, Timothy S.	RN #1088442	Clearfield KY	Eff. 5/20/05
* Seale, Cindy Marie	LPN #2038577	Louisville KY	Eff. 3/9/05
* Storer, Arlice A. Helton	RN #1102925	Louisville KY	Eff. 3/24/05
* Towels, Tracy Waynette Stumbo	RN #1083570	Nicholasville KY	Eff. 3/21/05
* Wankumbu, Leeza Babiya	LPN #2033367	Lexington KY	Eff. 3/29/05
AKA: Ferguson, Toyia Laverne Henderso	n		
* Wheeler, Tamra Ellen Ison	RN #1098831	Sandy Hook KY	Eff. 4/28/05
* Wilson, Tracey M. Grace	RN #1064241	Hopkinsville KY	Eff. 6/6/05

LICENSE SUSPENDED

Sullivan, Jessica Carol McCoy	RN #2034826	Hurley WV	Eff. 4/15/05
-------------------------------	-------------	-----------	--------------

LICENSE CONTINUED ON SUSPENSION

* Barnes, Peggy A. Creech	RN #1060500	Middlesboro KY	Eff. 4/15/05
* Corbett, David Jason	RN #1087630	Sturgis KY	Eff. 4/15/05
* Decker, Lory Ann Talbot	RN #1061483	Louisville KY	Eff. 4/15/05
* Kutzner, James R.	RN #1057784	Louisville KY	Eff. 4/15/05
Lewis, Victoria Modori	LPN #2035598	Louisville KY	Eff. 4/15/05
* Livingston, Deitra Annelle Guventher	LPN #2035745	Hopkinsville KY	Eff. 4/15/05
* Sharp, Deborah Joyce Ray	LPN #2036444	W Paducah KY	Eff. 4/15/05

LICENSE VOLUNTARILY SURRENDERED

Caudill, Tammy Jo Riley	RN #1095069	Flatwoods KY	Eff. 4/19/05
* Garrison, Patricia Ann Sullivan	RN #1083673	Louisville KY	Eff. 5/31/05
	LPN #2025161 (Lap	osed)	

* License has not been returned to KBN LICENSE VOLUNTARILY SURRENDERED (continued) LPN #2022131 Vicco KY Hurley, Peggy S. Eff. 3/25/05 Kash, Connie S. Turner RN #1074178 Campton KY Eff. 4/6/05 Lewis, Leetha W. RN #1070535 Versailles KY Eff. 4/6/05 Spivey, Cheryl Lynn Dauwe LPN #2010967 Erlanger KY Eff. 4/19/05 Stanford KY Tincher, Treva S. Oaks Eff. 5/18/05 LPN #2021372 LICENSE TO BE REINSTATED LIMITED/PROBATED Noffsinger, Pamela Jo Stewart RN #1090944 Tennyson IN Eff. 5/18/05 Wells, Karen Frances LPN #2026614 Louisville KY Eff. 4/19/05 LICENSE LIMITED/PROBATED Abbott, Wina Delilah RN #1080566 Coalgood KY Eff. 3/25/05 Vanceburg KY Bate, Cheryl Ann Streets LPN #2030002 Eff. 4/6/05 Gann, Sharon J. LPN #2037481 Mayfield KY Eff. 4/19/05 Gilkison, Jane E. Cunningham RN #1054103 Lawrenceburg KY Eff. 4/19/05 Selhorst, Daneen C. Jones RN #1071035 Louisville KY Eff. 5/18/05 Ward, Albert Franklin RN #1083212 Owensboro KY Eff. 4/19/05 ARNP #3462-P **REPRIMAND** LPN #2030500 Lexington KY Eff. 3/25/05 Burris, Melanie Carol

CONSENT DECREES ENTERED FEBRUARY 28, 2005 – JUNE 7, 2005

Funk, Bethany Lynn

Goldsmith, Tonya Jean

Isaac, Kathleen Smith

Settle, Letisha

Voyles, Amy Beth

Imposition of civil penalty for practice without a current	t active license, tempora	ry work permit, or ARNF	P registration5
Imposition of civil penalty for failure to meet mandatory	y continuing education re	equirement for renewal	of license27

RN #1086434

LPN #2033613

RN #1037298

RN #1076133

RN #1092265

A faculty role has given me the opportunity to wear multiple hats professionally. I love the excitement of teaching and learning with students; knowing I have impact on others' lives. I'm rewarded by seeing bright students pursue their goals, take on leadership roles, work on research and practice ideas that effect patient care and quality of life, and challenge themselves to do their best and experiencing many who actually do it!

Want to learn more about the career advantages of nursing education?

Eff. 4/6/05

Eff. 4/19/05

Eff. 5/18/05

Eff. 3/25/05

Eff. 5/18/05

Louisville KY

Louisville KY

Versailles KY

Louisville KY

Lewisport KY

Visit us at: www.nursesource.org

LPN Renewal Notification

KBN no longer has the inactive licensure status for LPNs. If you renew either online or by returning your paper renewal application, you are requesting an active LPN license and must meet the continuing competency requirement. If you do not choose to renew to an active status, you may let your license lapse. There is NO disciplinary action associated with a lapsed license, and you may reinstate your license to an active status at any time with no penalty. If you do not have an active Kentucky nursing license, you may not practice as a nurse in Kentucky.

LPN licenses can be renewed online from the secure KBN website (http://kbn.ky.gov). To renew online, you will need your social security number, license number, date of birth, and either a MasterCard or Visa debit or credit card. You also have the option of having the fee deducted

directly from your checking or savings account via ACH (Automated Clearing House). Paper renewal applications were mailed July 3, 2005. If you renew online, DO NOT return your paper renewal application to KBN.

By signing the renewal application or by submitting the electronic form, you are attesting that you have or will have met the continuing competency requirement by October 31, 2005. If you are changing from inactive status to active status, you may renew online, but you must mail copies of your continuing competency requirements to KBN, to the attention of Pat Bittenbender. Your application will not be processed for renewal until the documents are received and reviewed. Unless you are changing from an inactive to active licensure status, DO NOT submit proof of earning your continuing competency requirement.

If you must answer "yes" to either

the disciplinary or criminal history questions, you may renew online, but you must mail certified copies of court records and/or other boards' actions and a letter of explanation to KBN, to the attention of *Consumer Protection*. Your application will not be processed for renewal until the documentation is received and reviewed.

Filing Deadline

To be eligible to renew your license, you must have completed the online renewal application OR mailed a COMPLETED application with the appropriate fee by midnight, October 31, 2005. Any application postmarked after that date and time will be subject to reinstatement status and your license will lapse. If you must reinstate because you do not renew by October 31, you will be required to submit an application, the reinstatement fee, copies of your

As You Consider Joining Our Team, We Offer:

- Nursing Scholarships
- Educational Assistance
- Fast Track Orientation for Better Scheduling
- Altertaring Program for A Smoother Transition

Owensharo Medical Health System (OMHS) is a 447-bed hospital serving Western Kentucky and Southern Indiana. We have the support of over 2,300 employees and a medical staff of over 170 physicians.

We're excited about a "partnership of healthy hearts" with Jewish Hospital of Louisville, whereby they manage our cardiac service line.

Also, twe're pleased to be opening the NEW Mitchell Memorial Campar Center in 2005, to serve the 750 cancer patients who come to us every year.

For a confidential interview: 270-688-2788

pro.erimo.xxx

continued competency, and proof of earning 3 hours of domestic violence CE. You cannot practice as a nurse in Kentucky if your license has lapsed. Access to the online renewal form will be disabled at midnight, Eastern Time, October 31, 2005.

Name Change

Since legal name change documents and a \$35 fee are required before a name change can be made, you will NOT be able to change your name using either the web renewal or the paper renewal application. If you submit your renewal application, web or paper, before you submit the name change request and documentation, your renewed license card will be issued in the name currently on file at KBN. To later change your name and receive a new license card, you must return your current license card (not having an expired licensure date) with the request for a name change, the \$35 fee, and acceptable legal documentation (a marriage certificate,

divorce decree showing the return to another name, other legal name change documents, or a social security card).

Address Change

If you changed your address since your last renewal and did not submit the change to KBN before June 1, 2005, your paper renewal application will be sent to the address on record at KBN as of June 1. If you did not change your address with KBN by June 1, you may complete the renewal application online and change your address at that time. KBN records will be updated, and your new license card will be sent to your new address. Be sure to select the Licensure Renewal link under Online Services, NOT the Address Change link. If you select the address change link, your address will be updated in the KBN database, but your license cannot be renewed via this link.

Duplicate Renewal Fee

All requests for a duplicate renewal application due to an address change

will be returned to you for payment of the \$25 duplicate renewal application fee. You may avoid this fee by renewing your license online via the KBN website.

To receive a duplicate renewal application, you may download a copy of a request form from the KBN website at http://kbn.ky.gov/onlinesrvs/renewal.htm, or send a written request for a duplicate renewal application that includes your name, license number or social security number, the new address, and the \$25 duplicate renewal application fee.

Payment of Renewal Fee

The 2005 renewal fee is \$50 for active licensure status. There is no longer an inactive licensure status for LPNs. When mailing your application, payment may be made by check or money order. If renewing online, only MasterCard and Visa credit or branded debit cards may be used, or you can deduct the payment directly from your checking or saving account via ACH.

It has been brought to our attention that there are two websites with the address "kentuckyboardofnursing.com" and "kyboardofnursing.com." These websites are not connected with the Kentucky Board of Nursing in any way. Each appears to be a commercial site. The KBN website address is http://kbn.ky.gov.

Nursing needs you. Kentucky needs you.

There has never been a greater demand for trained nurses.

Whether you are just completing high school, advancing your career, changing professions, or attending college for the first time as an adult, Midway has a Nursing Program for you.

Ask about our

- ADN program
- Accelerated program in Danville
- Accelerated RN-BSN program for working nurses

For More Information

call **1.800.755.0031**

or email admissions@midway.edu

Midway College is an Equal Opportunity Institution

Nursing Continuing Education Cruise

IN COOPERATION WITH THE ARKANSAS STATE BOARD OF NURSING

Cruise Your Way to Required C.E. Contact Hours

Who said Continuing Education can't be fun? We are changing that forever.

Join ThinkAboutItNursing and Poe Travel for a CE Cruise that will cure your overworked blues with some salsa and sun on board Royal Caribbean's "Grandeur of the Seas." While you're soaking up the Caribbean culture, you can earn 15 required C.E. Contact hours AND write the trip off on your taxes. How is that for paradise?

Prices for this cruise and conference are based on double-occupancy (bring your friend, spouse or significant other please!) and start as low as \$923 per person (not

including airfare). A \$200 non-refundable per-person deposit is required to secure your reservation, BUT please ask us about our **Cruise LayAway Plan**.

For more information about the cruise and the curriculum, please log on to our website at www.thinkaboutitnursing.com or call Laura Norris at 501.221.9986 or call Teresa Grace or Jayne White at Poe Travel toll-free at 800.727.1960

Don't leave the family at home! You're ALL invited!!!

Cruising for C.E. Contact Hours

This eight-day cruise and nursing conference is slated to sail from New Orleans on April 22, 2006, and will visit the following ports:

- ≈ Day One: New Orleans
- ≈ Day Two: At sea (conferences)
- ≈ Day Three: Cozumel, Mexico
- ≈ **Day Four:** George Town, Grand Cayman
- ≈ Day Five: Costa Maya, Mexico
- ≈ Day Six: At sea (conferences)
- ≈ Day Seven: At sea (conferences)
- ≈ Day Eight: New Orleans

hhhhhhhhhhhhhhhhhhhhhhYour RX for FUN

EDUCATION Corner

CE Information Concerning Renewal

According to KBN Administrative Regulation 201 KAR 20:215, validation of CE/competency must include <u>one</u> of the following:

- 1. Proof of earning 14 approved contact hours; OR
- 2. A national certification or recertification related to the nurse's practice role (in effect during the whole period or initially earned during the period); OR
- 3. Completion of a nursing research project as principal investigator, coinvestigator, or project director. Must be qualitative or quantitative in nature, utilize research methodology, and include a summary of the findings; OR
- 4. Publication of a nursing related article; OR
- 5. A professional nursing education presentation that is developed by the presenter, presented to nurses or other health professionals, and evidenced by a program brochure, course syllabi, or a letter from the offering provider identifying the licensee's participation as the presenter of the offering; OR
- 6. Participation as a preceptor for at least one nursing student or new employee undergoing orientation (must be for at least 120 hours, have a one-to-one relationship with student or employee, may precept more than one student during the 120 hours, and preceptorship shall be evidenced by written documentation from the educational institution or preceptor's supervisor); OR
- 7. Proof of earning 7 approved contact hours, PLUS a nursing employment evaluation that is satisfactory for continued employment (must be signed by supervisor with the name, address, and phone number of the employer included), and cover at least 6 months of the earning period.

Additional information about CE/competency can be found on the KBN website at http://kbn.ky.gov/education/ce.htm.

Change in Earning Periods for All Nurses

Starting with the 2005 renewal, LPNs will be required to renew their license yearly by October 31. RNs will begin the annual renewal process in 2006. The CE/competency earning period is the same as the licensure period, i.e., November 1 through October 31. If audited, failure to provide documentation of having earned the required CE/competency will subject the licensee to disciplinary action in accordance with the Kentucky Nursing Laws.

Renewal By	# CE Hours
10/31/05	14 or equivalent
10/31/06	14 or equivalent
10/31/06	14 or equivalent
10/31/07	14 or equivalent
	10/31/05 10/31/06 10/31/06

Come join one of the Nation's 100 Top Hospitals*

Top one percent in the Nation in Customer Service

One of the Nation's Top 100 Employers for Working Mothers

Outstanding
Designation in
our JCAHO Survey

King's Daughters, located in Ashland, Kentucky, is a 385 bed, not for profit, independent medical center. Due to our current and luture growth, we are looking for talented medical professionals to join the region's premier healthcare facility.

Opportunities are available to become part of a team that has a reputation for quality care. King's Daughters has a commitment to provide the best health services and positive work environment for our community.

We are currently recruiting for the following positions: Registered Nurses in Cardiac, Med-Surg, ED and Home Health. ARNPs in our Family Care Centers.

King's Daughters offers very competitive salaries and an outstanding benefits package, including an on-site Child Development Center serving newborns, infants and children through pre-school age.

For more information call Tammy at (606) 327-4607 or apply online at kdmc.com.

Taking Medicine Further

Saluting those rare people who like being in the hospital.

Among area hospitals, Baptist East is consistently named by Louisville area residents as having the best nurses and the most caring and friendly staff.

If you'd like to be a nurse at Baptist Hospital East, call us at 897-8822.

Or apply online at www.baptisteast.com.

www.baptisteast.com

Feel better.

Continuing Competency Requirements

by Mary Stewart, Continuing Competency Coordinator

Domestic **Violence** Requirement: There is a requirement to earn 3 contact hours of approved domestic violence CE within 3 years of initial licensure (one-time only). This requirement is included as part of the curriculum for nurses graduating from a Kentucky nursing program on or after 5/1998. The CE audit will monitor compliance of the 3 contact hours of domestic violence CE. Many nurses may have met this obligation during the previous renewal period, however, if selected in the random CE audit, the nurse will be required to furnish a copy of the certificate of attendance for domestic violence CE even if it was earned durning the last renewal period. This requirement applies to licensure by examination, as well as licensure by endorsement from another state.

Pharmacology and Sexual Assault CE Requirements: ARNPs are required to earn 5 contact hours of approved CE in pharmacology. Sexual Assault Nurse Examiners (SANE) credentialed nurses must earn 5 contact hours of approved sexual assault CE (forensic medicine or domestic violence CE will meet this requirement). These hours count as part of the CE requirement for the period in which they are earned.

HIV/AIDS CE Requirements:

The 2 hours of mandatory HIV/AIDS CE must be earned within the appropriate 10-year earning period. The LPN earning period is from 11/1/2001 - 10/31/2011, and the RN earning period is from 11/1/2002 - 10/31/2012. Nurses are required to maintain proof of earning this CE for up to 12 years.

Requirements for New Licensees:

All licensees are exempt from the CE/competency requirement for the first renewal period of the Kentucky license issued by examination or endorsement. If an individual does not renew the

original license, the exemption for the CE/competency is lost and all CE requirements must be met before the license can be reinstated.

Academic (College Credit Courses):

Certain college credit courses may be used to meet CE requirements. Nursing courses, designated by a nursing course number, and courses in physical and social sciences such as Psychology, Biology, and Sociology will count toward CE hours. One semester credit hour equals 15 contact hours; 1 quarter credit hour equals 12 contact hours. Prelicensure general education courses, either electives or designated to meet degree requirements, NOT acceptable, as well as CPR/BLS, inservice education, or nurse aide training. ACLS or PALS courses are acceptable for CE hours if given by an approved provider.

If a college course does not fall within these designated categories, and a nurse feels the course is applicable to his/her nursing practice, an Individual Review Application may be submitted to KBN for review of the course at a cost of \$10. The application must be submitted to KBN by 11/30 of the licensure year.

A retirement celebration was held for Sharon Weisenbeck, KBN Executive Director, on Wednesday, June 29, 2005. The event was held in Louisville at the Water Tower on the Ohio River. Tributes to Sharon's 25 years of service were given by Dr. Jimmy Isenberg, KBN President; Susan Pohl, KNA President; Kathy Apple, NCSBN Executive Director; and Sister Margaret Seasly, KSALPN President.

The Kentucky Board of Nursing would like to thank the following sponsors of the event: Kentucky Council for Licensed Practical Nurses; Kentucky Council for Associate Degree Nursing; Kentucky Council for Baccalaureate & Higher Degree Learning; Kentucky Association of Homes & Services For the Aged (KAHSA); Kentucky Coalition of Nurse Practitioners and Nurse Midwives; Kentucky Association of Health Care Facilities (KAHCF); Kentucky State Association of Licensed Practical Nurses; Kentucky Organization of Nurse Leaders; Kentucky Home Health Association; Kentucky Hospital Association; and Kentucky Nurses Association.

dysphoric disorder.

This is confusing enough for clinicians; imagine how confused a patient might be. One middle-aged man accidentally took too much bupropion, which sent him to the ED with severe nausea, vomiting, and a reported seizure. The patient had a long-standing history of depression treated with WELLBUTRIN (bupropion). Six weeks prior to admission, his physician had given him new prescriptions for all his medications. But this time, he

prescribed them using generic names. Unfortunately, the patient continued taking his original prescription for Wellbutrin, along with his new prescription for generic bupropion. Around the same time, he attended a smoking cessation program where another physician gave him a prescription for ZYBAN (bupropion). Thus, he was taking Zyban, bupropion, and Wellbutrin – all at the same time. Sadly, even though the patient had given the ED staff a list of his current

medications, which included Zyban, buproprion, and Wellbutrin, the nurses and physicians did not recognize the problem. A third-year medical student finally noticed the error after looking up the generic names of all the patient's medications. The patient was discharged from the hospital after 24 hours of intravenous hydration.

One more thought: A pharmaceutical company, Teva USA, just began marketing a generic version of bupropion under two different brand names, BUDEPRION SR when indicated for depression, and BUPROBAN when indicated for smoking cessation. Add in the different extended-release formulations of bupropion that are available (XL, SR) and it's no wonder that patients are confused!

Follow these teaching tips to help patients avoid unintended duplicate drug therapy:

- Generic and brand names. Teach patients that all medications have one generic name, and possibly one or more brand names. Ensure that they know both the generic and brand name (if applicable) of the medications they are taking, and warn them about the risk of duplicate therapy if the medication prescribed is also marketed under other brand names.
- Healthcare provider review.
 Encourage patients to bring all medications, vitamins, over-the-counter (OTC) products and herbal products when presenting to the hospital or visiting a physician's office (at each annual visit or after new medications have been added).
- Ongoing list. Help patients maintain a list of all OTC, herbal, and prescription medications (with brand and generic names, and indications) to keep in their wallet for quick reference.
- One pharmacy. Tell patients to obtain all medications from the same pharmacy when possible, and to tell their pharmacist about any prescriptions dispensed elsewhere so duplicate therapy and drug interactions can be avoided.
- Discontinued medications. Provide patients with written instructions

Now accepting applications and conducting immediate interviews for:

REGISTERED NURSES

FT, PT and PRN positions. Day or night shifts available. Current KY RN license required.

Med/Surg and Ortho/Neuro
 Surgery
 Telemetry
 ICU/Vascular

Samaritan Hospital is a forerunner of quality patient care for Central and Eastern Kentucky. We offer competitive salary and benefits programs.

Phone (859) 226-7000 • Fax (859) 226-7004 www.samaritanhospital.com

CE COURSES FOR NURSES

Sign up for a course anytime, directly online.

You decide when and where to study.

CE courses are \$12-42 and worth 2.0-7.0 CE credits.

LEARNINGEXT.COM

Disciplinary Actions

Diversity

Documentation

End of Life Care Pain Management

Ethics

Medication Errors

Nurse Practice Acts

Patient Privacy

Professional Accountability

Sharpening Critical Thinking Skills

- about which drug previously taken at home is being replaced by a newly prescribed drug. Encourage patients to properly dispose of the discontinued medications.
- Keep in touch. Establish a callback system to patients at risk for nonadherence or unsafe selfadministration of medications to promote understanding. Keep copies of discharge instructions on the unit to refer to when calling these patients during the first week after discharge.

You are a Change Agent!

Excerpt reprinted from ISMP Medication Safety Alert! *Nurse Advise-ERR* (May 2005, Volume 3, Issue 5), with permission by the Institute for Safe Medication Practices.

Awareness about medication errors can help bring about change. Many strategies that effectively reduce medication errors often lie outside the direct control of individual practitioners. But of equal, if not greater importance, is the recognition that there are many things that *individuals* can do in their own practice – changes that are at least partly under their control – to reduce the risk of medication errors.

Listed below are some of the medication error-reduction strategies that frontline nurses can employ within their own practice:

- Make pharmacists a member of the team. Get to know your pharmacists and how the pharmacy safety-check system works. Rely on them as a ready source of information and as an integral part of the patient care team, even if, regrettably, they are not participating in the day-to-day activities on the unit. Always ensure your pharmacists receive complete information about patient allergies, height, weight, presenting diagnosis, and chronic conditions (listed on admission orders or a fax copy of the admission assessment) so they can protect you and your patients by properly screening all medication orders for safety before dispensing products.
- Embrace technology. Although it may not always save time, the use of technology could save patients from harm. Welcome the introduction of bedside bar-coding systems, electronic medication administration records (MARs), electronic drug information

- resources, and computerized documentation and ordering systems. The more information about patients and drugs that you have at your fingertips, the less the risk of an error.
- Take the MAR to the bedside.
 Prepare only one patient's medications at a time and take the MAR, be it paper or electronic, to the bedside (even for prn doses). Leave all medications in their labeled packages and compare each to the MAR one last time before opening them at the bedside. Verify patient identity using the MAR and two patient identifiers, and document drug administration at the bedside.
- Minimize calculations. To determine doses/infusion rates for drugs or solutions with standard concentrations, work with your pharmacists to create dosing tables for reference or allow infusion pumps to perform calculations. if capable. Even for experienced nurses, manual calculations are errorprone. A nurse posted a question on a website for assistance calculating an infusion rate for 250 mL over 20 minutes. The responses varied, and many cited incorrect and unnecessarily complicated math equations. If calculations are necessary, have another nurse independently calculate the dose/rate and compare answers to verify accuracy.
- Put safety ahead of timeliness. Timeliness is not always the most important dimension of drug administration. While it's essential to start drug therapy as soon as possible, medication administration should never be rushed. Of course, drugs must be readily accessible for emergencies. But often, the clinical need for quick administration does not outweigh the safety of having your pharmacist review the order before administration. Knowing what goes into the pharmacy safety-check system also helps with being realistic about turnaround time for medications and waiting for pharmacy-prepared solutions when possible.
- Engage patients. Many patients want to play a role in their own safety but may not know how to become involved. To better engage patients,

- hold meaningful conversations with them about safety and suggest *specific activities* that can reduce the risk of an error, such as holding out their armbands to be checked before medication administration. Always tell patients the names and doses of medications you are administering. Encourage questions and thoroughly investigate concerns (e.g., changes in appearance, dose, frequency), as they could be clues to an error.
- Double check high-alert drugs. It's impractical to ask others to doublecheck all medications before administration. But there are a handful of drugs (e.g., insulin, heparin), classes of drugs (e.g., thrombolytics, opioids, chemotherapy), and patient populations (e.g., neonatal/pediatric parenteral medications) for which independent double checks are crucial, since the consequences of an error could be catastrophic.
- Take time to report errors. It's only through insightful information from those who have made errors that we learn about their system-based causes and remedies. So make it a priority to report errors, near misses, and hazardous conditions that could lead to an error (accidents waiting to happen). Actively seek feedback about reported errors and hazardous situations to spur change. Also make a commitment to report interesting errors or hazardous conditions in confidence to ISMP (call 1-800-FAIL-SAF[E]) to share your "lessons learned" with others.
- Review safety literature. Too often, blaming attitudes and defensive posturing forms the framework for discussions about errors. To encourage blameless discussion, bring reports of errors that have occurred elsewhere (like those in this newsletter) to staff meetings, discuss the likelihood of it happening in your practice site, identify possible systembased causes, and make suggestions for prevention.

There are 3 million change agents in healthcare today; they happen to be called nurses. The changes you make as just one individual will have an enormous impact on the safety and quality of healthcare services in the US.

Retired License Status

Beginning November 1, 2005, a retired license status will be available for LPNs for a one-time processing fee of \$25. Beginning September 2005, an application form will be available on the KBN website at http://kbn.ky.gov/onlinesrvs/retired.h tm. The retired license status will not require a renewal process and, therefore, will not have an expiration date. If you wish to retire on November 1, 2005 and you received a renewal application for your LPN license, DO NOT return the renewal application. You may apply for the retired license status online, or you may print and complete the retired license status application, and return it with the \$25 fee and your current license card (if applicable). A retired status card will then be issued to you. See Payment of Renewal Fee above for acceptable methods of payment. If you have any questions, contact Lou Johnson at LouL.Johnson@ky.gov.

If you're ready to make a change, you can also make a difference.

Join the family of nurses at Kindred Hospital Louisville. We've established a higher standard of care for our communities in Kentucky and need more nurse to meet this growing demand. You'll provide the special care our friends and families have come to expect.

We invite you to work where you can make a difference in the life of your patients and advance in your career. Join our team of professional nurses that deliver the kind of care that makes a difference.

Human Resources: (502) 596-JOBS

available positions: www.kindredlouisville.com

Spencerian College Quality education for today's diverse careers

Have a rewarding career in the medical field in a few as 6 to 24 months!

Call Today! 502-447-1000

Toll Free 800-264-1799

visit us online at www.spencerian.edu

4627 Dixie Highway • Louisville, Kentucky 40216

The School of Business Administration

- Business Office Management
 Accounting & Management Accounting • Executive Assistant
 - Office Professional Computer Applications Specialist

Day, Evening Classes & Online Classes **Nationwide Employment Assistance** Financial Aid Available for those who qualify

OPEN HOUSE/SCHOLARSHIP DAY SATURDAY, AUGUST 13TH Explore Your Options • Tour the Campus • Meet Faculty, Staff & Students **OPEN HOUSE:** 9:00 AM - 12 NOON SCHOLARSHIP TESTING: 9:30 AM & 11:00 AM FAMILY & FRIENDS WELCOME For more information call: 800-264-1799

The School of Allied Health Sciences

- · Associate Degree Nursing (ADN) · Radiologic Technologist
- Medical Laboratory Technician
 Invasive Cardiovascular Technology
- Healthcare Reimbursement Specialist Medical Clinical Specialties
 - Medical Administrative Management
 - Medical Administrative Assistant
 Health Unit Coordinator
 - Clinical Assistant Practical Nursing Surgical Technologist
 - Medical Coding Specialist
 Limited Medical Radiography
 - Medical Assistant
 Medical Transcriptionist
 Phlebotomy

Quality close to home

BAPTIST REGIONAL MEDICAL CENTER

Member of the Baptist Healthcare System 1 Trillium Way • Corbin, Ky. 40701 • 528-1212

At Baptist Regional Medical Center we work as a team to provide quality care to all of our patients. With the latest technology and a highly trained staff, we are dedicated to offering the most advanced medical care in a caring environment.

For more information about Baptist Regional Medical Center and our career options visit us on the internet at www.baptistregional.com.

classified page

501-221-9986 or 800-561-4686 adrienne@pcipublishing.com

Indiana Wesleyan University is hiring Nursing instructors to teach

classes in the rapidly growing Louisville and Lexington campuses.

REQUIREMENTS FOR APPLICANTS:

- -Masters Degree
- —Nursing Experience
- —A Heart for God

For consideration or more information contact IWU

at (502)412-9365 or email

jeannie.trudel@indwes.edu

Nursing Instructors FT

Providing affordable, high quality, postsecondary education relevant to the needs of Northern Kentucky and the surrounding tri-state region. We are currently seeking to fill the following faculty contract positions in the Nursing Department located on the Edgewood Campus.

- Med/Surg (3)
- Pediatric (1)
- Obstetrics (1)

Qualifications: BSN required (MSN preferred) + 2 yrs exp as an RN in the immediate past 5 yrs in the specialty area. Must have current license or temporary work permit to practice as an RN in the

vitae, completed faculty application, 3 current letters of professional reference, copy of transcripts and salary requirements to:

Gateway Community & Technical College **Human Resources Office** 300 Buttermilk Pike, Suite 324 Ft. Mitchell, KY 41017 (859) 331-0957 fax

Detailed position descriptions and faculty applications may be obtained through our website www.gateway.kctcs.edu click on employment opportunities or by calling 859-442-4183.

Thinkaboutitnursing Premiere Continuing Education Caribbean Cruise! The lucky winner occupies a berth complete with beautiful views of the Caribbean and ports of call! Port charges, taxes, gratuities, conference material fees, all meals, 24-hour room service, shipboard activities, nightly entertainment and shows are all included. Register today!

Nurse's Name	Credentials		
Address			
City	State	Zip	
Phone	email		

Empowering Nurses through Education 1.800.990.2629

NCSBN Review for the NCLEX-RN Exam Online

National Council State Board of Nursing

www.learningext.com

Managers Wanted Will Train

www.homebusinessgo.com/achieve

RELOCATE TO THE **FASTEST GROWING &**

NVNurses.com IVE WORK AND PLAY! HURSES LOVE NEVADA

COMMUNITY Nursing Instructors Needed
COMPGEOF • MATERNAL-NEWBORN MEDICAL SURGICAL
 PEDIATRIC

Website: http://www.ccsn.edu

Nation Wide Medical

Terri Hill DM, CNOD • www.crdentie.com/trevel • 877-369-5672

LaTonia Denise Wright, R.N. B.S.N., J.D.

Representing Nurses and Dialysis Technicians in Board Disciplinary Investigations and Proceedings National: Regional, and Local Speaker on Legal Issues in Nursing

513-771-7266 office 513-771-0673 fax rnbsnjd@hotmail.com www.nursing-jurisprudence.com

REACH OVER ONE MILLION NURSES FOR ONLY \$125 PER MONTH 1 • 800 • 561 • 4686 ar 501 • 221 • 9986

ACCOUNT METHORS INTO CENTRAL PROPERTY. www.thinkaboutitnursing.com

Roles of Nurses in the Administration of Medication via Various Routes (Peripheral Nurse Block)—AOS #16

In June 2005, KBN revised AOS #16 to include the following information on the administration of medication via a peripheral nerve block.

The administration of a long-acting local anesthetic agent injected through a catheter placed near a peripheral nerve for the purpose of postoperative pain management is within the scope of RN practice. RNs should perform this procedure based upon the following:

- A direct order of the physician/provider who is responsible for the patient;
- Onsite availability of the provider to intervene in the potential complications that may occur;
- Documentation (by the provider placing the catheter) of uncomplicated catheter insertion, and of the specific nerve(s) blocked by the administration of the medication; and
- Documentation that no complications that are catheterrelated have occurred since the insertion of the catheter. The insertion, advancement, or repositioning

of the catheter is not within the scope of RN practice; but is within the scope of practice of the ARNP designated nurse anesthetist.

The responsibilities for assessment and evaluation of patients receiving a continuous infusion of medication for maintenance of a peripheral nerve block is within the scope of RN practice. It is within the scope of LPN practice for the LPN to assist in the collection of data for assessment and evaluation purposes.

It is within the scope of RN practice for the RN, based upon a medical order, to change the infusion pump settings; it is not within the scope of LPN practice.

It is within the scope of LPN practice for the LPN to participate in the maintenance of medication administration for a peripheral nerve block, by changing the infusion unit (pre-mixed, pre-labeled bag or syringe) on a peripheral nerve block infusion pump under the supervision of a RN.

For additional information regarding practice issues, contact Bernadette Sutherland at 502-429-3307.

Recruiting the best employees comes down to high standards and a careful process.

At Methodist Hospital, we are absolutely committed to superior patient care. We realize that goal is only attainable with a staff that's given respect, appreciation, and outstanding benefits.

We go through a process that ensures we select only the best candidates for our jobs. Finding the right person for each position is something we take seriously, because if we hire only the best, our patients will know to expect only the best care.

Our facilities are excellent, and constantly growing to meet the needs of our communities. Our wages are fully competitive. We offer a retirement plan completely funded by us. Plus, there's an additional annuity (403B) option where

we match your contributions by sixty percent, and that's up to six percent of your salary. (Compare that with any other hospital in the region. We're tops.)

We have health, dental and vision insurances available. Fully paid life insurance, too. Shift incentives. Education reimbursement. A whole array, in fact, of benefits that help make life better for you and your family.

Our standards are high. If you embrace the mission of superior care, we want you on our team. Please call Human Resources at Methodist Hospital to explore working with us

Together, your caring and our caring will make a mighty force for healing.

HUMAN RESOURCES

The name for healthcare.

1305 North Elm Street • Henderson, KY 42420 • 270-827-7540 • Fax 270-827-7129 • www.methodisthospital.net • careers@methodisthospital.net

University Hospital

"I'm sharing new ideas with a new generation of health care professionals."

University Hospital is a state-of-the-art, 404 bed acute care facility, providing a full range of diagnostic, therapeutic, emergency, and surgical services, including the area's only Level I Trauma Center. As the primary adult teaching hospital for the U of L Health Sciences Center, we train the next generation of health care professionals. Our knowledge of the latest medical treatments and techniques means patients at University Hospital receive the most up-to-date treatment in the region.

University Hospital offers competitive wages and benefits. Some of our benefits include:

Medical, Dental, Life Insurance Tuition Reimbursement 403(b) Plan Retirement Plan Long and Short-term Disability Employee Recognition Programs

Please contact **Human Resources at 502-562-3156** for information on openings for **RN's** or visit our web site at **www.UofLHealthcare.org** for a list of openings.

Creating The Knowledge To Heal

Ushould know: We are the only Level I Adult Trauma Center in the region.

Our employees work hard to make us one of the best places in Kentucky to care for patients.

And we work hard to make us one of the best places in Kentucky to care for *employees*.

Central Baptist Hospital was just named one of Kentucky's Top 10
Best Places to Work - but our employees knew long before now how much we care for them.

Prom the wide range
of benefits we offer, to
our dedicated employee
education programs, we're
invested in your choice to
pursue a murding career with us-

Like you, we've made a commitment to providing quality care to our patients. But we're just as proud of our commitment to our amployees and their dedication to our hospital. To recognize our outstanding nothing staff, we recently embarked on a journey to pursue Magnet Hospital designation.

For more information about your career at Central Baptist Hospital, visit our Career Center at www.centralbap.com

CENTRAL BAPTIST HOSPITAL

GOOD, BETTER, BAPFIST.

WKENTUCK!

For more information, call we at (889) 268-4122, visit us in person at 1740 Michalantile Road, Lexington, EX or log on our Website at assummentalings.com